

Congress of the United States
Washington, DC 20515

October 7th, 2022

Honorable Anthony Blinken
Secretary of State
U.S. Department of State
2201 C Street, NW
Washington, DC 20520

Honorable Merrick Garland
Attorney General
U.S. Department of Justice
950 Pennsylvania Avenue, NW
Washington, DC 20530-0001

Dear Secretary Blinken and Attorney General Garland,

We are writing to express our grave concern over reports of the law enforcement presence of the People's Republic of China in New York City. The Public Security (Police) Bureau of Fuzhou, China, announced in January 2022 that it has opened the "first batch" of 30 overseas police service stations in 25 cities in 21 countries. In the United States, the Fuzhou Police's overseas service station is hosted at the American Changle Association, an overseas Chinese hometown organization in New York City.¹

According to a recent report by Safeguard Defenders, a human rights NGO based in Spain, overseas Chinese hometown associations have become overwhelmingly co-opted by the Chinese Communist Party's United Front organizations, which seek increasing control over the Chinese diaspora (despite providing some genuine services to local Chinese communities). The report indicates that at least some of those Chinese hometown associations hosting the overseas police service stations are linked to the CCP's United Front.² It is deeply troubling that the Chinese government could use these service stations as its long arm policing abroad.

A 2018 report from the United States-China Economic and Security Review Commission has described how CCP's United Front Work Department has worked to suppress the free speech rights of U.S. persons protesting against the CCP. According to Peter Mattis, a research fellow at Victims of Communism Memorial Foundation, CCP intimidation and efforts to promote Beijing's narrative "sometimes crosses the line into criminal actions, such as conspiracy against

¹ http://www.gj.gov.cn/xjwz/ttxw/202202/t20220208_4305770.htm

² <https://safeguarddefenders.com/sites/default/files/pdf/110%20Overseas%20%282%29.pdf>

rights.”³ The U.S. Department of State has similarly found that the CCP’s United Front Work Department funds and supports overseas organizations to spread propaganda and coerces and bullies those who would oppose Beijing’s policies. In 2018, former Secretary of State Mike Pompeo imposed visa restrictions on Chinese officials and individuals active in United Front Work Department’s nefarious activities.⁴

Although claiming to provide Fuzhou residents abroad certain services, often administrative or consular in nature, such as renewing their Chinese driver’s license, the Fuzhou overseas police service stations (including their online form) are reportedly involved in fulfilling Chinese law enforcement functions at least in some countries. They coerce purported Chinese fugitives abroad to return to China to face legal proceedings, which is euphemistically dubbed as “persuading to return” in Chinese parlance. By doing so, China avoids scrutiny on its human rights record in relation to repatriating alleged fugitives overseas by eschewing formal international cooperation mechanisms.⁵

There should be no room for the Chinese government to exercise extraterritorial law enforcement unilaterally on U.S. soil. In 2018 the U.S. government provided the Chinese government with specific requirements for contacting state and local law enforcement in the United States.⁶ According to these guidelines, Chinese police authorities at both national and local levels that wish to contact U.S. law enforcement of state or local governments must make a request to FBI Legal Attaché at the U.S. Embassy in Beijing. Similarly, Police Liaison Officers in Chinese diplomatic missions in the United States who wish to contact US law enforcement of state or local governments must first make a request to the FBI’s International Operations Division. Thirdly, Chinese diplomatic missions may not enter into agreement with US state and local law enforcement officials.⁷ It is doubtful if the Fuzhou overseas police service station in New York City was established in coordination with relevant U.S. authorities.

In 2020 the Chinese government’s campaign illegally targeting U.S. residents to force their return to China had become so severe that the FBI issued an internal memorandum on this issue.⁸ The Chinese overseas police service station established in New York City earlier this year appears to be a further step of China’s illicit long arm policing on U.S. soil that violates our sovereignty.

Considering the importance to safeguard the liberty of U.S. persons and the sovereignty of the United States from foreign encroachment, we request that you kindly respond to the following questions by October 21st, 2022,

³ Quoted in *China’s Overseas United Front Work Background and Implications for the United States*: https://www.uscc.gov/sites/default/files/Research/China%27s%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf

⁴ <https://2017-2021.state.gov/u-s-imposes-sanctions-on-peoples-republic-of-china-officials-engaged-in-coercive-influence-activities/index.html>

⁵ <https://safeguarddefenders.com/sites/default/files/pdf/110%20Overseas%20%282%29.pdf>

⁶ https://www.scribd.com/document/487370689/FBI-counterintelligence-bulletin#download&from_embed

⁷ Ibid.

⁸ Ibid.

1. Did the Department of State, Department of Justice, or any other agency of the federal government invite or approve China's Fuzhou police to establish a presence in New York City?
2. Is there any other Chinese law enforcement presence in the United States besides Fuzhou police's overseas services station in New York City?
3. Has the Biden administration rescinded the visa restrictions imposed by the previous administration on Chinese nationals engaged in United Front work activities?
4. Has the Department of State issued any visas to Chinese nationals to perform law enforcement or other related government duties at the Fuzhou Police Overseas Service Station in New York City?
5. Have the Fuzhou Police Overseas Service Station in New York City and any of its employees registered with the federal government in accordance with Foreign Missions Act and Foreign Agents Registration Act?
6. Has the Fuzhou Police Overseas Service Station in New York City engaged in any activities to monitor, harass U.S. residents or has it coerced any purported fugitive to go to China without due process under U.S. law?

With regards,

Jim Banks
Member of Congress

Michael Waltz
Member of Congress

Mike Gallagher
Member of Congress

Chris Smith
Member of Congress

Joe Wilson
Member of Congress

Nicole Malliotakis
Member of Congress

Andrew Garbarino
Member of Congress

Ken Buck
Member of Congress

Elise Stefanik
Member of Congress

Steve Chabot
Member of Congress

Doug Lamborn
Member of Congress

Vern Buchanan
Member of Congress

Vicky Hartzler
Member of Congress

Clay Higgins
Member of Congress

Troy Balderson
Member of Congress

Bill Posey
Member of Congress

Debbie Lesko
Member of Congress

Diana Harshberger
Member of Congress

Louie Gohmert
Member of Congress

Gregory F. Murphy, M.D.
Member of Congress

Ashley Hinson
Member of Congress